SUSY and the LHC: She was not around the corner Iacopo Vivarelli Albert-Ludwigs Universität - Freiburg #### Extend the Standard Model? - The Standard Model is working fine. Why fix it? - a) The Higgs sector suffers from quadratically divergent loop corrections (high level of finetuning) - b) Cosmological data call for a dark matter candidate: no such candidate is present in the SM - c) Moreover, no further unification between the EW and QCD possible, no explanation for EW symmetry breaking, no easy way to include gravity, etc. - Supersymmetry (SUSY) offers an elegant solution for a), which can simultaneously address b) and c) #### Supersymmetry (SUSY) - SUSY is a symmetry that relates bosons and fermions - In the Minimal Supersymmetric Extension of the Standard Model (MSSM): - a new set of fields differing in spin by 1/2 w.r.t. the SM partners (hierarchy problem solved "naturally") # FREBURG #### Supersymmetry (SUSY) - SUSY is a symmetry that relates bosons and fermions - In the Minimal Supersymmetric Extension of the Standard Model (MSSM): - a new set of fields differing in spin by 1/2 w.r.t. the SM partners (hierarchy problem solved "naturally") $$W \ni \frac{1}{2}\lambda_{ijk}L_iL_jE_k^c + \lambda'_{ijk}L_iQ_jD_k^c + \frac{1}{2}\lambda''_{ijk}U_i^cD_j^cD_k^c + \mu_iL_iH_u$$ - Lepton and baryon number violation allowed → proton decay - If R-parity conservation assumed, the Lightest Supersymmetric Particle (LSP) is stable: natural Dark Matter candidate R-parity = $$(-1)^{3(B-L)+2s}$$ -1 for sparticles 1 for particles #### Why SUSY at the EW scale? - If SUSY is realised at **some high energy scale** with no measurable effect at the EW scale, **why would we (experimentalist) care**? - Generic arguments to expect SUSY to play a role at the EW scale: - Low fine tuning if M_{SUSY} ~ 1 TeV (therefore within current reach in terms of experiments at colliders) - WIMP miracle of dark matter: - Dark matter relic abundance and interaction cross section related one to the other - If cross section EW, then M_{dark} ~ 0.1/1 TeV HEPAP 2006 LHC/ILC Subpanel # FREBURG #### SUSY around the corner? - The Large Hadron Collider has been built to: - 1. Fully investigate the mechanism of the EW symmetry breaking - 2. Break the Standard Model: find SUSY (or any other manifestation of physics beyond the standard model) at the TeV scale - Early discovery of (EW) R-parity conserving SUSY surely possible by looking at excesses of events with large missing transverse momentum and high jet multiplicity Prospect for mSUGRA/CMSSM discovery (1 fb⁻¹) before switching on LHC (√s=10 TeV) ### Experimental setup 6 ### Experimental setup ### Experimental setup #### LHC - performance of the machine - About 22 fb⁻¹ collected at \sqrt{s} = 8 TeV and 5 fb⁻¹ at \sqrt{s} = 7 TeV (per experiment) in 2011 - Most of which with more than 95% of the detectors operational | Subdetector | Number of Channels | Approximate Operational Fraction | |----------------------------------|--------------------|----------------------------------| | Pixels | 80 M | 95.0% | | SCT Silicon Strips | 6.3 M | 99.3% | | TRT Transition Radiation Tracker | 350 k | 97.5% | | LAr EM Calorimeter | 170 k | 99.9% | | Tile calorimeter | 9800 | 98.3% | | Hadronic endcap LAr calorimeter | 5600 | 99.6% | | Forward LAr calorimeter | 3500 | 99.8% | | LVL1 Calo trigger | 7160 | 100% | | LVL1 Muon RPC trigger | 370 k | 100% | | LVL1 Muon TGC trigger | 320 k | 100% | | MDT Muon Drift Tubes | 350 k | 99.7% | | CSC Cathode Strip Chambers | 31 k | 96.0% | | RPC Barrel Muon Chambers | 370 k | 97.1% | | TGC Endcap Muon Chambers | 320 k | 98.2% | - Most of the analysis so far use 13 fb⁻¹. results being updated for the winter conferences - Large luminosity means large pileup (higher than initially planned). Careful pileup suppression strategies developed. #### The detector #### What we are typically doing - Heavy sparticles produced in the primary collision - They decay into lighter objects, emitting (high) P_T jets and possibly other objects (leptons, photons) and MET (LSP) - A "typical" SUSY event will have large MET and Δm large H_T - Useful variables: $$H_T = \sum_{jets} p_T^{jets} (+ \sum_l p_T^l + \dots)$$ $$M_{eff} = E_T^{miss} + H_T$$ - But also other variables with well defined kinematical end point for the SM background - M_T (lepton-MET): end point at M_W if produced in W decay - M_{T2}, M_{CT}: assume pair produced heavy particles with visible and invisible decays #### Jet measurement - Constantly improving on jet measurement and pileup suppression techniques - Jet energy scale (isolated jets) known at the ~1% level - thanks to the combination of several in situ techniques (gamma/Z+jet balance, di-jet and multi-jet balance, calorimeter/track response comparison) #### Missing transverse energy and b-tagging - Missing E_T (MET) reconstructed from the vectorial sum of all final state objects, each with a dedicated calibration. - Large sensitivity of missing E_T resolution to pileup addressed by usage of tracking information in MET calculation - b-tagging: neural network algorithm combining informations about secondary vertex displacement and impact parameters of jets - efficiencies generally well reproduced by MC. Systematic uncertainties of the order of 10-15% #### The Standard Model in one slide ### SUSY searches - ATLAS has set up dedicated search strategies for all production mechanism - Only strong production (mainly 3rd generation) covered in this seminar #### Standard Model background estimation - Doing SUSY searches means primarily understanding the Standard Model background. - Few standard strategies used all along the ATLAS SUSY analyses (centrally coordinated in the so-called background forum): - **Electroweak (and top) production:** rely on fixed order (or NLO) MC generators for predicting shapes of distributions: - Normalisation determined in dedicated control regions, shape prediction verified in the control regions and dedicated "validation" regions #### Standard Model background estimation - Doing SUSY searches means primarily understanding the Standard Model background. - Few standard strategies used all along the ATLAS SUSY analyses (centrally coordinated in the so-called background forum): - **Electroweak (and top) production:** rely on fixed order (or NLO) MC generators for predicting shapes of distributions: - Normalisation determined in dedicated control regions, shape prediction verified in the control regions and dedicated "validation" regions - **High cross section processes** can become a relevant through mechanisms difficult to model with MC: - multi-jet production is a background for 0-lepton SUSY searches (through, e.g., fake MET arising from a jet mismeasurement) - multi-jet (W+jets) production is a background for 1-lepton (2-lepton) analyses if a fake lepton is present in the event - Dedicated data driven techniques used in such cases ## Strong SUSY production - Targeting generic strong production of gluinos and squarks. - The exact decay chain depends on the SUSY mass hierarchy Targeting generic strong production of gluinos and squarks. • The exact decay chain depends on the SUSY mass hierarchy • Two analyses drive the limit with 8 TeV data | | 0-lepton (ATLAS-CONF-2012-109) | 1-lepton (ATLAS-CONF-2012-104) | |------------------|---|---| | leptons | Veto any e or µ above 10 GeV | One isolated e or μ above 25 GeV | | jets | 2 to 6 jets with $p_T > 60$ GeV (leading jet $p_T > 130$ GeV) | 4 jets with p _T > 80 GeV | | Other selections | MET > 160 GeV, reject multijet with cuts
on MET/M _{eff} , and angle between jets and
MET | MET > 250 GeV, M_T > 100 GeV, additional selection on MET/ M_{eff} | | Final selection | M _{eff} | M _{eff} | - No excess above SM in any of the signal regions: - interpreted **first as a model-independent 95% C.L. limit on** σ_{vis} of BSM processes - then as an exclusion limit in specific SUSY models $$\sigma_{\text{vis}} = \sigma \cdot A \cdot \varepsilon$$ | 1 lonton | | Signal region | | | |---------------------|--|---------------|---|---------------| | | I-lepton | Electr | | Muon | | Observed events | | | 10 | 4 | | Fitted background | events | 9.0 ± 2 | 2.8 | 7.7 ± 3.2 | | Fitted tt events | | 6.0 ± 2 | 2.2 | 2.6 ± 1.9 | | Fitted W/Z+jets ev | vents | 1.5 ± 0 | 0.7 | 4.2 ± 2.3 | | Fitted other backg | round events | 1.0 ± 0 | 0.7 | 0.9 ± 0.3 | | Fitted multijet eve | ents | 0.4 ± 0 | 0.6 | 0.0 ± 0.0 | | MC expected SM | events | 9 | 9.5 | 11.5 | | MC expected tt ev | vents | : | 5.7 | 4.6 | | MC expected W/Z | +jets events | 2 | 2.4 | 6.0 | | MC expected othe | er background events | | 1.0 | 0.8 | | Data-driven multij | jet events | (| 0.4 | 0.0 | | | $\langle \epsilon \sigma \rangle_{\rm obs}^{95} [{ m fb}]$ | S 95 obs | S 95 exp | CL_B | | Electron | 1.69 | 9.9 | 9.3 ^{+3.3} 8.3 ^{+3.4} | 0.59 | | Muon | 1.09 | 6.4 | 8 3+3.4 | 0.19 | - **No excess** above SM in any of the signal regions: - interpreted first as a model-independent 95% C.L. limit on σ_{vis} of BSM processes - then as an exclusion limit in specific SUSY models | 1 lonton | | Signal region | | |-------------------------------------|---------------|---------------|---------------| | 1-lepton | Electron | | Muon | | Observed events | 10 | | 4 | | Fitted background events | 9.0 ± 2.8 | | 7.7 ± 3.2 | | Fitted tt events | 6.0 ± 2.2 | | 2.6 ± 1.9 | | Fitted W/Z+jets events | 1.5 ± 0.7 | | 4.2 ± 2.3 | | Fitted other background events | 1.0 ± 0.7 | | 0.9 ± 0.3 | | Fitted multijet events | 0.4 ± 0.6 | | 0.0 ± 0.0 | | MC expected SM events | 9.5 | | 11.5 | | MC expected tt events | 5.7 | | 4.6 | | MC expected W/Z+jets events | 2.4 | | 6.0 | | MC expected other background events | 1.0 | | 0.8 | | Data-driven multijet events | 0.4 | | 0.0 | | | $\langle \epsilon \sigma \rangle_{ m obs}^{95} [{ m fb}]$ | S 95 obs | S 95 exp | CL_B | |----------|---|----------|---------------------|--------| | Electron | 1.69 | 9.9 | 9.3+3.3 | 0.59 | | Muon | 1.09 | 6.4 | $8.3^{+3.4}_{-2.3}$ | 0.19 | - Simpified models: assume degenerate 1st and 2nd generation squarks. The only possible production processes are gg,gq,qq - only possible processes (depending on masses) $$\tilde{g} \to qq\tilde{\chi}_1^0, \tilde{g} \to \tilde{q}\tilde{\chi}_1^0, \tilde{q} \to q\tilde{\chi}_1^0$$ Squark (gluino) masses below 1.3/1.4 (1.1) TeV excluded for any gluino (squark) mass - She was not around the corner. Is she then gone? - Or, more specifically: is the argument of SUSY solving the SM fine tuning not an argument anymore? - "Naturalness" in SUSY driven by the μ parameter, the stop mass (the gluino mass to a lesser extent) - "Light" stop(s), light sbottom (left), lighter higgsinos, not-so-heavy gluinos - Almost no constraint on the other sparticles - The general MSSM can accommodate m_h = 125/126 GeV and keep low fine tuning (see, for example M. W. Cahill-Rowley et al., arXiv:1206.5800[hep-ph]) M.Papucci, J.Ruderman, A. Weiler $$\frac{\tilde{B}}{\tilde{W}} = \frac{\tilde{L}_{i}, \tilde{e}_{i}}{\tilde{Q}_{1,2}, \tilde{u}_{1,2}, \tilde{d}_{1,2}}$$ $$\frac{\tilde{g}}{\tilde{b}_{R}}$$ $$\frac{\tilde{g}}{\tilde{b}_{L}} = \frac{\tilde{H}}{\tilde{b}_{L}}$$ natural SUSY decoupled SUSY #### Gluino mediated stop production - Gluinos and stops/sbottoms the only "light" strong interacting particles: - gluino mediated stop/sbottom production - direct pair production of stops/sbottoms # FREBURG #### Gluino mediated stop production - Gluinos and stops/sbottoms the only "light" strong interacting particles: - gluino mediated stop/sbottom production - direct pair production of stops/sbottoms - If gluino pair production dominant (and only stops not too heavy), then the decay is $\widetilde{q} ightarrow \widetilde{t} t$ - Final state that contains MET (LSP), up to 4 b-jets, up to 12 jets, up to 4 leptons (possibly same sign) - Three different analyses target this final state: - 3-b jets plus MET (up to 6 jets) ATLAS-CONF-2012-145 - 2 SS leptons + MET + 4 jets ATLAS-CONF-2012-105 - multijet (up to 9 jets) ATLAS-CONF-2012-103 - 3-leptons + MET ATLAS-CONF-2012-151 ### direct 3rd generation squark production - The stops (and the sbottom left) constrained by naturalness to be not heavier than ~ 1 TeV - Wide, dedicated effort for <u>direct stop production search</u> in ATLAS - The t₁ decay branching ratios depend strongly on: - Mass hierarchy (t 1, X 10,X 1±) - Chirality of the stop and of the X_1^0, X_1^{\pm} - Several analyses used: - $\widetilde{t}_1 \rightarrow t\widetilde{X}_1^0$: 0-lepton, 1-lepton*, 2-leptons - $\widetilde{t}_1 \rightarrow b\widetilde{X}_1^{\pm}$: 1-lepton, 2-leptons*, 0-lepton (2b + MET)* - * = analyses updated for √s = 8 TeV or new #### 2011 status ### FREBURG BURG ### 2 b-jets + MET - Generic topology of many interesting physics channels: - In particular sbottom and stop pair production #### 2 b-jets + MET - Generic topology of many interesting physics channels: - In particular sbottom and stop pair production Basically two signal regions used # FREBURG #### 2 b-jets + MET Generic topology of many interesting physics channels: - If the chargino and neutralino are degenerate in mass, the final states are identical ⇒ target small Δm(X 1[±],X 1⁰) - Basically two signal regions used - m_{CT}: boost-corrected contransverse mass - $m_{CT}^2(b_1,b_2) = (E_T(b_1) + E_T(b_2))^2 (\mathbf{p}_T(b_1) \mathbf{p}_T(b_2))^2$ - for pair produced particles decaying into visible and invisible particles - It has an end-point at (m_{prod}²-m_{inv}²)/m_{prod}² - - Look for 2 b-jets (veto on third jet), large MET - Use M_{CT} to suppress top (end-point at 135 GeV) - Main background (at high M_{CT}): Z (→νν)+b-jets - SR2 is similar # PREBURG. #### 2 b-jets + MET - Generic topology of many interesting physics channels: - In particular sbottom and stop pair production - If the chargino and neutralino are degenerate in mass, the final states are identical ⇒ target small Δm(X 1[±],X 1⁰) - Basically two signal regions used - mct: boost-corrected contransverse mass - $m_{CT}^2(b_1,b_2) = (E_T(b_1) + E_T(b_2))^2 (\mathbf{p}_T(b_1) \mathbf{p}_T(b_2))^2$ - for pair produced particles decaying into visible and invisible particles - It has an end-point at (m_{prod}²-m_{inv}²)/m_{prod}² - - Look for 2 b-jets (veto on third jet), large MET - Use M_{CT} to suppress top (end-point at 135 GeV) - Main background (at high M_{CT}): Z (→vv)+b-jets - SR2 is similar - SR3 (for small Δ m($\widetilde{b}/\widetilde{t}$, \widetilde{X}_1 °)): - Focus on events with a hard ISR jet produced - Hard, non b-tagged leading jet, two additional b-jets - Veto on additional hadronic activity - Main background: top pair production ### Control region definition Background estimation ## Control region definition #### Background estimation - top/W control region: - 2 b-jets - 1-lepton, 40 GeV < M_T < 100 GeV, similar selection as SR - At high M_{CT} W and top both relevant #### Control region definition #### Background estimation - top/W control region: - 2 b-jets - 1-lepton, 40 GeV < M_T < 100 GeV, similar selection as SR - At high M_{CT} W and top both relevant - Z control region: - 2 b-jets - 2-lepton same flavour, select the Z peak - "Mimic" MET by "neutrinising" the leptons #### Control region definition #### Background estimation - top/W control region: - 2 b-jets - 1-lepton, 40 GeV < M_T < 100 GeV, similar selection as SR - At high M_{CT} W and top both relevant - Z control region: - 2 b-jets - 2-lepton same flavour, select the Z peak - "Mimic" MET by "neutrinising" the leptons - top control region: - 2 b-jets - 2-lepton different flavour - Very pure top control region #### Control region counts and systematics ATLAS-CONF-2012-165 | Channel | CR1L_SR1 | CR2L_SR1 | CR2LDF_SR1 | |-------------------|---------------|---------------|---------------| | Observed events | 104 | 102 | 51 | | Fitted bkg events | 104 ± 11 | 102 ± 11 | 51 ± 7 | | Top production | 70 ± 16 | 18 ± 4 | 50 ± 7 | | Z production | 1.5 ± 0.4 | 82 ± 12 | _ | | W production | 25 ± 19 | _ | _ | | Others | 8 ± 4 . | 2.4 ± 1.3 | 0.8 ± 0.4 | - Systematic uncertainties: - b-tagging uncertainties (~15%) - jet energy scale uncertainty (~10%) - Z production theoretical uncertainties (5%) Normalisation factors for the backgrounds in control regions close to 1 for top, to 1.2 for Z Results compatible with SM background predictions in all signal regions | Channel | | SR1, $m_{\rm CT}$ selection | | | SR2 | SI | R3 | |---------------------|-------------|-----------------------------|---------------|-----------------|---------------|----------|-----------| | | 150 GeV | 200 GeV | 250 GeV | 300 GeV | | SR3a | SR3b | | Observed | 172 | 66 | 16 | 8 | 104 | 207 | 21 | | SM Total | 176 ± 25 | 71 ± 11 | 25±4 | 7.4 ± 1.7 | 95±11 | 203 ± 35 | 27±5 | | Top production | 45 ± 13 | 17±6 | 7±3 | 1.6 ± 0.6 | 15±4 | 146±40 | 15±5 | | Z production | 85 ± 15 | 36±6 | 12±2 | 4.0 ± 0.9 | 60±9 | 27±9 | 7±2 | | W production | 28 ± 23 | 12 ± 10 | 4±3 | 1 ± 1 | 15±5 | 22±7 | 4±1 | | Others | 6±3 | 4±2 | 1.4 ± 0.8 | 0.7 ± 0.4 | 4±2 | 4±2 | 1.5 ± 0.9 | | Multijet production | 12 ± 12 | 2±2 | 0.2 ± 0.2 | 0.01 ± 0.01 | 0.6 ± 0.6 | 4±4 | _ | #### 0-lepton, 2-b jets stop searches • 95% C.L. model independent upper limits on BSM event yield and σ_{vis} | Signal region | Bkg. estimate | Obs. data | 95% CL U | 95% CL UL on BSM event yield | | L on $\sigma_{\rm vis}$ (fb) | |---|---------------|-----------|----------|------------------------------|----------|------------------------------| | | | | expected | observed | expected | observed | | SR1 ($m_{\rm CT} > 150 {\rm GeV}$) | 176±25 | 172 | 55 | 54 | 4.2 | 4.1 | | SR1 ($m_{\rm CT} > 200 \; {\rm GeV}$) | 71±11 | 66 | 25 | 22 | 1.9 | 1.7 | | SR1 ($m_{\rm CT} > 250 {\rm GeV}$) | 25 ± 4 | 16 | 12.5 | 7.9 | 0.96 | 0.61 | | SR1 ($m_{\rm CT} > 300 {\rm GeV}$) | 7.4±1.7 | 8 | 7.5 | 8.0 | 0.58 | 0.62 | | SR2 | 95±11 | 104 | 32 | 39 | 2.5 | 3.0 | | SR3a | 203 ± 35 | 207 | 54 | 54 | 4.2 | 4.2 | | SR3b | 27 ± 5 | 21 | 13.1 | 9.6 | 1.0 | 0.74 | #### 0-lepton, 2-b jets stop searches • 95% C.L. model independent upper limits on BSM event yield and σ_{vis} | Signal region | Bkg. estimate | Obs. data | 95% CL UL on BSM event yield | | 95% CL UL on $\sigma_{\rm vis}$ (fb) | | |--------------------------------------|---------------|-----------|------------------------------|----------|--------------------------------------|----------| | | | | expected | observed | expected | observed | | SR1 (m _{CT} > 150 GeV) | 176±25 | 172 | 55 | 54 | 4.2 | 4.1 | | SR1 ($m_{\rm CT} > 200 {\rm GeV}$) | 71±11 | 66 | 25 | 22 | 1.9 | 1.7 | | SR1 ($m_{\rm CT} > 250 {\rm GeV}$) | 25 ± 4 | 16 | 12.5 | 7.9 | 0.96 | 0.61 | | SR1 ($m_{\rm CT} > 300 {\rm GeV}$) | 7.4 ± 1.7 | 8 | 7.5 | 8.0 | 0.58 | 0.62 | | SR2 | 95±11 | 104 | 32 | 39 | 2.5 | 3.0 | | SR3a | 203 ± 35 | 207 | 54 | 54 | 4.2 | 4.2 | | SR3b | 27 ± 5 | 21 | 13.1 | 9.6 | 1.0 | 0.74 | - 95% C.L. limit very similar for the sbottom and the stop case if $\Delta m(\widetilde{X}_1^{\pm}, \widetilde{X}_1^{0})$ = 5 GeV - A clear loss of acceptance (because of lepton and jet veto) if $\Delta m(\widetilde{X}_1^{\pm}, \widetilde{X}_1^{0}) = 20 \text{ GeV}$ - t→bX₁± (BR 100%) excluded up to mt ~ 600 GeV for nearly degenerate chargino and neutralino masses #### 1-lepton stop searches (ATLAS-CONF-2012-166) - Dedicated **1-lepton analysis** dominates the reach for t_1 pair production $(\widetilde{t_1} \rightarrow \widetilde{t} X_1^0)$ - Basic strategy: select top-like events with large M_T and MET. - Main background: tt→IIbb + MET (dominant at large M_T) - Dedicated effort to **improve the second lepton veto** (isolated tracks tau-like events) #### Direct stop search summary ## What is missing? (3rd gen) - My own to-do list for the next few months/years: - Improve limits at high stop mass: - boosted top reconstruction? - Mixed decays (50% t ₁→tX ₁ ₀ ₁ - Complete the investigation in the low mass region (exclude independently of the stop parameters and mass hierarchy). # Prospects for SUSY searches at 13/14 TeV - LHC is foreseen to run at 13/14 TeV after 2015 and integrate about 300 fb⁻¹. - Increased energy and pileup conditions (highly dependent on the bunch spacing) - Impact mainly on trigger conditions: - Short term: improve on trigger strategy trigger on topologies - Long term: dedicated hardware/software upgrades: improved calorimeter readout at early trigger stages, single track trigger, etc. - Expect to deal with increased p_T thresholds at the beginning, especially for leptons (lowest unprescaled lepton trigger of p_T > 33 GeV w.r.t. current 25 GeV #### Prospects with 13/14 TeV - Project the sensitivity of the analyses to 13/14 TeV - ...assuming realistic running conditions and no improvement on the analyses (!) - A lot still to be said about EW scale SUSY ## FREBURG #### Summary - SUSY was not around the corner. Degenerate 1st and 2nd generation squarks (gluinos) are excluded up to m = 1.5 TeV (1.2 TeV) for m_{LSP} = 0. - Searches for direct production of third generation squarks are also very well advanced. - Stops decaying (only) into top-LSP excluded up to ~560 GeV for massless LSP. Large fraction of the available parameter space also excluded for t→bX₁[±] - The 14 TeV data will allow to probe up to m_{stop} ~ 1 TeV - The startup of the LHC has been a fruitful and exciting period for SUSY searches - Waiting for the 13/14 TeV running ## BACKUP #### 1-lepton stop searches (ATLAS-CONF-2012-166) - Dedicated 1-lepton analysis dominates the reach for t₁ pair production (t₁→tX₁⁰) - Basic strategy: select top-like events with large M_T and MET. - Main background: tt→IIbb + MET (dominant at large M_T) - Dedicated effort to improve the second lepton veto (isolated tracks tau-like events) Select m_{jjj} compatible with had top decay | Requirement | SRD | SRE | SRtN1 | SRtN2 | SRtN3 | SRbC | |--|-----|-----|-------|-------|-------|------| | $\Delta\phi(j_1,\vec{p}_{\mathrm{T}}^{\mathrm{miss}}) >$ | 0.8 | 0.8 | 0.8 | - | 0.8 | 0.8 | | $\Delta\phi(j_2,\vec{p}_{\mathrm{T}}^{\mathrm{miss}})>$ | 0.8 | 0.8 | 0.8 | 0.8 | 0.8 | 0.8 | | $E_{\mathrm{T}}^{\mathrm{miss}}$ [GeV] > | 225 | 275 | 150 | 200 | 225 | 150 | | $E_{\rm T}^{\rm miss} / \sqrt{H_{\rm T}} [{\rm GeV}^{1/2}] >$ | 11 | 11 | 8 | 13 | 11 | 7 | | $m_{\rm T}$ [GeV] > | 130 | 140 | 140 | 140 | 180 | 120 | | $m_{\rm T}$ [GeV] < | - | - | 250 | - | - | - | | am_{T2} [GeV] > | - | - | - | 170 | 200 | - | | m_{T2}^{τ} [GeV] > | - | - | - | - | 120 | - | | $N^{\text{iso-trk}} = 0$ | - | - | - | - | - | Yes | | $A \times \varepsilon$ benchmark point | - | - | 0.06% | 0.9% | 2.8% | 0.7% | #### 1-lepton stop searches - top pair production background normalised in control region (60 GeV < M_T < 90 GeV). Same for W (anti-b-tag) - Fake lepton background obtained with Matrix Method - No excess in any of the signal regions. - Result interpreted in t₁t₁ production with t₁→tX₁⁰ (BR 100%) or t₁→bX₁⁺ (BR 100%) #### Signal region definition #### SR1: - 2 b-jets (130, 50) GeV - veto 3rd jet (above 50 GeV) - ▶ m_{CT}> 150, 200, 250, 300 GeV #### SR2: - 2 b-jets (60, 60) - veto 3rd jet (above 50 GeV) - ► E_T^{miss} > 200 GeV - ▶ m_{CT}> 100 GeV - ► HT,2 < 50 GeV</p> HT,2 = $$\sum_{\text{jet}>2}^{\text{jet N}} p_{\text{T}}$$ #### SR3 (a): - ► ISR jet 130 GeV, anti b-tagged - 2 b-jets (30, 30) GeV - $\qquad \Delta \Phi(E_{\rm T}^{\rm miss}, jet1) > 2.5$ - ▶ p_T b-jet 1 < 110 GeV</p> - ► HT,3 < 50 GeV</p> #### SR3 (b): - ► all SR3(a) cuts - ► *E*^{miss} >250 - ▶ p_T jet1 > 150 GeV #### Missing transverse energy - Missing E_T (MET) reconstructed from the vectorial sum of **all final state objects**, each **with a dedicated calibration**. - Large sensitivity of missing E_T resolution to pileup addressed by usage of tracking information in MET calculation ### Fake MET background estimate Large MET can be induced by a jet mis-measurement. Relevant for processes with high cross section and no "real" MET (multi-jet, Z→II) - Derive a "jet response function" from the MC and adapt it to reproduce: - p_T balance in di-jet events (core of response function) - response tail in three-jet (Mercedes) events - Use response function to smear real data events with low MET: - Obtain events with large "fake" MET - Validate them in a dedicated control region (MET aligned with one jet) ## FREBURG #### Fake lepton background estimate - General approach to fake lepton background estimation based on a loose/tight matrix method - Example with 1 lepton (easily extendable to multi-lepton signatures): multijet events can fake 1-lepton signatures if: - a lepton from a heavy flavour hadron decay passes the lepton selection - electrons from **photon conversions** pass the lepton selection - Strategy: define a "loose" (pre-selected) and a "tight" (signal) lepton selection. - Then, simply solve the following system of equations $$N^{loose} = N^{loose}_{real} + N^{loose}_{fake}$$ $N^{tight} = \varepsilon_{real}N^{loose}_{real} + \varepsilon_{fake}N^{loose}_{fake}$ Simply count how many of them $$N_{fake}^{tight} = \underbrace{\frac{\varepsilon_{fake}}{\varepsilon_{real} + \varepsilon_{fake}}}_{\varepsilon_{fake}} \underbrace{N^{loose}\varepsilon_{real} - N^{tight}}_{\varepsilon_{real}}$$ #### gluino mediated stop production - Gluinos and stops/sbottoms the only "light" strong interacting particles: - gluino mediated stop/sbottom production - direct pair production of stops/sbottoms - \bullet If gluino pair production dominant (and only stops not too heavy), then the decay is $\;\widetilde{q}\,\longrightarrow\,\widetilde{t}t\;$ - Final state that contains MET (LSP), up to 4 b-jets, up to 12 jets, up to 4 leptons (possibly same sign) - Three different analyses target this final state: - 3-b jets plus MET (up to 6 jets) ATLAS-CONF-2012-145 - 2 SS leptons + MET + 4 jets ATLAS-CONF-2012-105 - multijet (up to 9 jets) ATLAS-CONF-2012-103 - 3-leptons + MET ATLAS-CONF-2012-151 ## Strong production - No excess above SM in any of the signal regions: - interpreted first as a model-independent 95% C.L. limit on the visible cross section of BSM processes - then as an exclusion limit in specific SUSY models | 1 lonton | Signal region | | | | |-------------------------------------|---------------|---------------|--|--| | 1-lepton | Electron | Muor | | | | Observed events | 10 | 4 | | | | Fitted background events | 9.0 ± 2.8 | 7.7 ± 3.2 | | | | Fitted tt events | 6.0 ± 2.2 | 2.6 ± 1.9 | | | | Fitted W/Z+jets events | 1.5 ± 0.7 | 4.2 ± 2.3 | | | | Fitted other background events | 1.0 ± 0.7 | 0.9 ± 0.3 | | | | Fitted multijet events | 0.4 ± 0.6 | 0.0 ± 0.0 | | | | MC expected SM events | 9.5 | 11.5 | | | | MC expected tt events | 5.7 | 4.6 | | | | MC expected W/Z+jets events | 2.4 | 6.0 | | | | MC expected other background events | 1.0 | 0.8 | | | | Data-driven multijet events | 0.4 | 0.0 | | | | 1-lepton | $\langle \epsilon \sigma \rangle_{\rm obs}^{95} [{ m fb}]$ | S 95 obs | S ⁹⁵ exp | CL_B | |----------|--|----------|---------------------|--------| | Electron | 1.69 | 9.9 | 9.3+3.3 | 0.59 | | Muon | 1.09 | 6.4 | $8.3_{-2.3}^{+3.4}$ | 0.19 | ### Strong production - Simplified models often used in the limit setting - Only a few SUSY particles play a role, all others are set to very high masses - In this case, assume degenerate 1st and 2nd generation squarks. The only possible production processes are $$\widetilde{g}\widetilde{g},\widetilde{g}\widetilde{q},\widetilde{q}\widetilde{q}$$ only possible processes (depending on masses) $$\tilde{g} \to qq\tilde{\chi}_1^0, \tilde{g} \to \tilde{q}\tilde{\chi}_1^0, \tilde{q} \to q\tilde{\chi}_1^0$$ Squark (gluino) masses below 1.3/1.4 (1.1) TeV excluded for any gluino (squark) mass #### Strong production - Main SM background processes: top pair production, W production - Addressed for both analyses with 1-lepton control regions (by selecting the M_T Jacobian peak) - W and top regions separated by the use of btagging - Z→vv (for 0-lepton) addressed by using a photon + jet control region - Multijet background addressed using the jet smearing method (0-lepton) or the matrix method (1-lepton) #### 2-leptons stop searches - A dedicated two-lepton analysis addresses best the case $t_1 \rightarrow bX_1^{\pm}$ (BR 100% and $X_1^{\pm} \rightarrow W^{\pm}X_1^{0}$) if $\Delta m(t_1, X_1^{\pm})$ not too small - Same and different flavour leptons considered - Main SM background: tt, WZ - Basic variable used to reject tt, WW: M_{T2} The exclusion limit concentrated in regions with small $\Delta m(t_1, X_1^{\pm})$ ## FREBURG #### Is then SUSY dead? - No! (pretty consistent theoretical view on the subject) - Gluinos and 1st and 2nd generation squarks can be heavy, provided that the superpartners of the heavy fermions are relatively light (still "natural" hierarchy) - Higgsinos should also be light N. Arkani-Ahmed (CERN Workshop, 31-Oct'11) #### ... and this is not yet covered by LHC ### 3rd generation production - The third generation squarks are special - Mixing between L and R component of squarks proportional to the fermion partner mass → large mixing for 3rd generation squarks → generally expected to be the lightest squarks - Previous limits on squark masses do not apply to sbottom and stop - The stop directly counter-balance quadratically divergent top loop corrections to the Higgs mass ## 0-lepton results | Signal Region | A-loose | A-medium | B-medium | C-loose | C-medium | E-loose | E-medium | |---------------------------|---------------|---------------|----------------|--------------|----------------|---------------|---------------| | MC expected events | | | | | | | | | Diboson | 53.1 | 18.2 | 11.1 | 6.2 | 0.9 | 0.0 | 0.0 | | W+jets | 264.1 | 53.5 | 51.9 | 62.9 | 16.4 | 2.1 | 1.9 | | Z/γ^* +jets | 338.2 | 74.7 | 50.4 | 55.0 | 16.1 | 1.0 | 0.8 | | $t\bar{t}$ + single top | 74.9 | 8.1 | 14.2 | 42.6 | 5.3 | 2.1 | 1.6 | | | | Fi | tted backgroun | d events | | | | | Diboson | 53 ± 23 | 18 ± 9 | 11 ± 6 | 6 ± 4 | 0.9 ± 0.6 | _ | _ | | Multi-jets | 0.6 ± 0.6 | 0.1 ± 0.1 | 0.2 ± 0.2 | _ | _ | _ | _ | | W+jets | 180 ± 140 | 33 ± 35 | 32 ± 34 | 40 ± 40 | 8 ± 8 | 1.2 ± 1.3 | 0.9 ± 1.1 | | Z/γ^* +jets | 354 ± 21 | 81 ± 8 | 59 ± 6 | 67 ± 6 | 18.5 ± 3.0 | 2.0 ± 1.0 | 0.6 ± 0.5 | | $t\bar{t}$ + single top | 67 ± 16 | 7.6 ± 3.5 | 14 ± 5 | 39 ± 7 | 5.3 ± 2.0 | 2.5 ± 0.9 | 2.0 ± 1.4 | | Total bkg | 650 ± 130 | 140 ± 33 | 115 ± 30 | 155 ± 31 | 33 ± 8 | 5.7 ± 1.7 | 3.5 ± 1.7 | | Observed | 643 | 111 | 106 | 156 | 31 | 9 | 7 | | p ₀ | 0.498 | 0.500 | 0.500 | 0.486 | 0.498 | 0.161 | 0.108 | | UL on N _{BS M} | 224.8 | 33.9 | 43.8 | 65.7 | 17.9 | 10.4 | 9.9 | | UL on σ_{BSM} (fb) | 38.8 | 5.84 | 7.55 | 11.3 | 3.09 | 1.79 | 1.71 | | Signal Region | A-tight | B-tight | C-tight | D-tight | E-tight | |---------------------------|---------------|---------------|---------------|---------------|---------------| | | M | C expected | events | | | | Diboson | 3.3 | 0.2 | 0.0 | 0.8 | 2.6 | | W+jets | 6.6 | 5.6 | 2.1 | 3.4 | 3.3 | | Z/γ^* +jets | 7.4 | 4.5 | 1.9 | 1.3 | 1.3 | | $t\bar{t}$ + single top | 1.0 | 1.1 | 0.6 | 1.8 | 2.7 | | | Fitte | d backgrour | nd events | | | | Diboson | 3.3 ± 3.1 | 0.2 ± 1.4 | - | 0.8 ± 0.4 | 2.6 ± 2.0 | | Multi-jets | _ | _ | _ | 0.4 ± 0.5 | 0.1 ± 0.2 | | W+jets | 3 ± 4 | 2.7 ± 3.4 | 0.3 ± 0.5 | _ | 0.8 ± 1.3 | | Z/γ^* +jets | 6.8 ± 2.2 | 5.1 ± 1.7 | 2.0 ± 1.1 | 2.5 ± 1.1 | 1.2 ± 0.7 | | $t\bar{t}$ + single top | 0.8 ± 0.8 | 0.8 ± 0.9 | 0.6 ± 0.5 | 2.6 ± 1.6 | 5.1 ± 3.3 | | Total bkg | 14 ± 5 | 8.7 ± 3.4 | 2.8 ± 1.2 | 6.3 ± 2.1 | 10 ± 4 | | Observed | 10 | 7 | 1 | 5 | 9 | | p ₀ | 0.499 | 0.500 | 0.499 | 0.500 | 0.499 | | UL on N_{BSM} | 8.9 | 7.3 | 3.3 | 6.0 | 9.3 | | UL on σ_{BSM} (fb) | 1.53 | 1.26 | 0.57 | 1.03 | 1.60 | | CR | SR background | CR process | CR selection | |-----|-------------------------------|-------------------------------------|---| | CRY | $Z(\rightarrow \nu\nu)$ +jets | γ+jets | Isolated photon | | CRQ | QCD jets | QCD jets | Reversed $\Delta\phi(\text{jet},\mathbf{E}_{\mathrm{T}}^{\mathrm{miss}})_{\mathrm{min}}$ and $E_{\mathrm{T}}^{\mathrm{miss}}/m_{\mathrm{eff}}(Nj)$ cuts | | CRW | $W(\to \ell \nu)$ +jets | $W(\to \ell \nu)$ +jets | 30 GeV $< m_T(\ell, E_T^{\text{miss}}) < 100$ GeV, <i>b</i> -veto | | CRT | $t\bar{t}$ and single- t | $t\bar{t} \rightarrow bbqq'\ell\nu$ | 30 GeV $< m_T(\ell, E_{\rm T}^{\rm miss}) < 100$ GeV, b-tag | #### Minimal SUSY extension of SM (MSSM) - If SUSY is unbroken, M_{sparticle} = M_{particle}. Since sparticles are not yet observed, SUSY must be (softly) broken: - Lsusy = Lsusy conserving + Lsusy soft breaking 2 higgs doublets needed→ 5 Higgs bosons #### MSSM parameters: | SUSY conserving sector | SUSY breaking sector | |--|---| | 3 coupling constants for SU(3) xSU(2)sU(1) | 5 3x3 hermitian mass matrices (one per EW multiplet) | | 4 Yukawa couplings per
generation | 3 complex 3x3 matrices (Higgs trilinear couplings to sfermions) | | | 3 mass terms for the Higgs sector + 2 additional off-diagonal terms | | | Higgs VEV expectation angle β | A total of 124 parameters. **But:** separate lepton number conservation, FCNC suppression, CP violation leave about 20 independent parameters **Alternatively:** Precise assumptions can be made on the way SUSY is broken: - mSUGRA/CMSSM - GMSB - AMSB #### (R-parity) conserving SUSY phenomenology - Missing E_T is the main signature (although not unique) - General R-parity signatures: - The LSP (typically ~χ₁⁰ or ~ν in mSUGRA) is stable and weakly interacting (dark matter candidate) → large missing transverse momentum - squarks and gluinos produced in pp collision → large particle multiplicity typically produced in the decay. - Large jet multiplicities and/or lepton produced in large regions of the parameter space (although not mandatory, e.g. pp→~q~q→qq~X10~X10) #### RPV stop searches $$W \ni \frac{1}{2}\lambda_{ijk}L_iL_jE_k^c + \lambda'_{ijk}L_iQ_jD_k^c + \frac{1}{2}\lambda''_{ijk}U_i^cD_j^cD_k^c + \mu_iL_iH_u$$ - Depending on which couplings differ from zero, one can get different signatures: - Highly ionising tracks (R-hadrons) - Two-jet resonances - Lot of work still to be done here ### Higgs and SUSY $$X_t = (A_t + \mu \cot \beta)/m_S$$ $$m_h^2 = m_Z^2 \cos^2 eta + rac{3y_t^2 m_t^2}{(4\pi)^2} \left[\log \left(rac{m_S^2}{m_t^2} ight) + X_t^2 \left(1 - rac{X_t^2}{12} ight) ight]$$ - The Higgs mass depend on the average stop mass and X_t - m_h=126 GeV still allows for a light t₁ ### ATLAS in a nutshell (II) A dileptonic ttbar event candidate #### An ATLAS event